

Preface on the Workshop on Social Media for Personalization And Search (SoMePeAS)

In order to improve the web experience of the users, classic personalization technologies (e.g., recommender systems) and search engines usually rely on static schemes. Users are allowed to express ratings in a fixed range of values for a given catalogue of products, or to express a query that usually returns the same set of webpages/products for all the users.

With the advent of social media systems and social networking websites, users have been allowed to create new content and to express opinions and preferences through likes and textual comments. Moreover, the social network itself can provide information on who influences whom. Being able to mine usage and collaboration patterns in social media and social networks, and to analyze the content generated by the users, opens new frontiers in the generation of personalization services and in the improvement of search engines. Moreover, recent technological advances, such as deep learning, are able to provide a context to the analyzed data (e.g., *word2vec* provides a vector representation of the words in a corpus, considering the context in which a word has been used).

The papers in this workshop proceedings volume present different results and ongoing research on the following topics:

- Recommender systems
- Search and tagging
- Query expansion
- User modeling and profiling
- Advertising and ad targeting
- Content classification, categorization, and clustering
- Using social network features/community detection algorithms for personalization and search purposes

The workshop was an event co-located with the 39th European Conference on Information Retrieval (ECIR 2017). After the review process, the programme committee selected 5 papers. In addition, Fabrizio Silvestri was invited for presenting an overview of how recent advances in the use of embeddings can be effectively employed in advertisement and recommendation, during the workshop's keynote. We thank all the authors for their submissions and all members of the program committee. We are grateful to the ECIR workshop chairs Pia Borlund and Jaana Kekalainen for their support in the workshop organization.

May 2017

Ludovico Boratto
Andreas Kaltenbrunner
Giovanni Stilo

Organization

The workshop was organized by the Digital Humanities unit at Eurecat (Spain) and by the Department of Computer Science at the Sapienza University of Rome (Italy)

Workshop Organizers

- Ludovico Boratto (Eurecat, Spain)
- Andreas Kaltenbrunner (Eurecat, Spain)
- Giovanni Stilo (Sapienza Università di Roma)

Program Committee

- Harshavardhan Achrekar (University of Massachusetts Lowell, USA)
- Sanmitra Bhattacharya (The University of Iowa, USA)
- John Cardiff (ITT Dublin, Ireland)
- Pasquale De Meo (University of Messina, Italy)
- Víctor Fresno (Universidad Nacional de Educacin a Distancia, Spain)
- Daniela Godoy (ISISTAN/UNICEN, Argentina)
- Adrien Guille (Universit de Lyon, France)
- Fredrik Johansson (Swedish Defence Research Agency, Sweden)
- Aonghus Lawlor (University College Dublin, Ireland)
- Christian Morbidoni (University Politecnica delle Marche, Italy)
- Juan Martinez Romo (Universidad Nacional de Educacin a Distancia, Spain)
- F. Javier Ortega (University of Seville, Spain)
- Mourad Oussalah (University of Oulu (Finland)
- Haggai Roitman (IBM, Israel)
- Domenico Rosaci (University "Mediterranea" of Reggio Calabria, Italy)
- Damiano Spina (RMIT University, Australia)
- Emma Tonkin (University of Bristol, UK)
- Jan Vosecky (Hong Kong University of Science and Technology, China)
- Hao Wu (University of Southern California, USA)
- Eva Zangerle (University of Innsbruck, Austria)
- Dong Zhou (Hunan University of Science and Technology, China)
- Arkaitz Zubiaga (University of Warwick, UK)

Table of Contents

Recommending doctors and health facilities in the HealthNet Social Network	1
<i>Fedelucio Narducci, Cataldo Musto, Marco Polignano, Marco de Gemmis, Pasquale Lops, Giovanni Semeraro</i>	
Neural Feature Embedding for User Response Prediction in Real-Time Bidding (RTB)	8
<i>Enno Shioji, Masayuki Arai</i>	
Capturing users' information and communication needs for the press officers	14
<i>Giovanni Stilo, Christian Morbidoni, Alessandro Cucchiarelli, Paola Velardi</i>	
ISIS in the Eyes of the Dutch	28
<i>Bas Hendrikse, Mena B. Habib, Maurice van Keulen</i>	
Smoking Cessation Causes: Contrasting Evidence from Social Media and Online Forums	34
<i>Foaad Farooghian and Mourad Oussalah</i>	